Time – Life Top 100 Events of the Last Millennium (www.lifemag.com/Life/millennium/events)

- 1. Gutenberg prints the Christian Bible, Germany, 1455
- 2. Columbian Encounter, Spain and the Americas, 1492
- 3. Luther launches Protestant Reformation, Germany, 1517
- 4. James Watt patents the steam engine, England, 1769
- 5. Galileo establishes sun-centered solar system, Italy, 1610
- 6. Robert Koch develops germ theory of disease, Germany, 1882
- 7. Gunpowder first used in weapons, China, 1100
- 8. Declaration of Independence, United States, 1776
- 9. Hitler and Nazis come to power, Germany, 1933
- 10. Compass used to navigate, China, 1117
- 11. Thomas Edison opens "inventing" lab, United States, 1876
- 12. Beginning of the Atlantic Slave trade, 1509
- 13. Small pox vaccine developed, England, 1796
- 14. First television broadcast, United States, 1928
- 15. Darwin publishes "Origin of Species," England, 1859
- 16. Nuclear attack on Hiroshima, Japan and United States, 1945
- 17. Ford produces first Model T, United States, 1908
- 18. First Christian Crusade to conquer Jerusalem, 1095
- 19. Magna Carta, England, 1215
- 20. First telephone call, United States, 1876
- 21. Black Plague decimates Europe, 1348
- 22. Penicillin discovered, Scotland, 1928
- 23. Newton discovers gravity, England, 1666
- 24. First fully steam-driven railway, England, 1830
- 25. First wireless broadcast across Atlantic, England/Italy, 1901
- 26. World War starts in Europe, 1914
- 27. Wright Brothers fly first airplane, United States, 1903
- 28. Dutch import tea into Europe from East Asia, 1610
- 29. Mongols begin conquest of China, 1211
- 30. First transitor invented, United States, 1947
- 31. Freud publishes work on dreams Austria, 1900
- 32. First moving picture, United States, 1895
- 33. First manned-moon landing, United States, 1969
- 34. French Revolution, 1789
- 35. Shakespeare writes Hamlet, England, 1603
- 36. Einstein proposes relativity, Switzerland, 1905
- 37. First photograph, France, 1826
- 38. Marx and Engels campaign for communism, 1844
- 39. Europeans learn about potatoes from Inca, Peru, 1537
- 40. Declaration of Sentiments for rights of women, U.S., 1848
- 41. Invention of the telegraph, United States, 1844
- 42. Gregor Mendel develops Laws of Heredity, Austria, 1866
- 43. Bach revolutionizes European music, Germany, 1722
- 44. Microscope developed by Leeuwenhoek, Netherlands, 1674
- 45. Russian Revolution, 1917
- 46. First water purification plant, England, 1829
- 47. First oil well, United States, 1859
- 48. First canned food factory, England, 1812
- 49. Harvey describes circulation of blood, England, 1628

- 50. First modern university, Bologna, Italy, 1088
- 51. 13th amendment to Constitution ends slavery in U.S., 1865
- 52. Huygens develops first pendulum clock, Netherlands, 1656
- 53. First refrigeration, England, 1834
- 54. Cartier, smokes Iroquois tobacco, North America, 1535
- 55. Comenius writes about childhood, Germany, 1633
- 56. World's first restaurant, China, 1120
- 57. Sanger camapigns for birth control, United States, 1914
- 58. Invention of process to make rubber, 1839
- 59. First regularly published newspaper, Germany, 1609
- 60. First flush toilet, England, 1596
- 61. Roentgen discovers x-rays, Germany, 1895
- 62. Bessemer develops process for making steel, England, 1854
- 63. Nobel invents dynamite, Sweden, 1867
- 64. Mao leads communist Long March, China, 1934
- 65. Brunelleschi invents perspective, Italy, 1413
- 66. Aztecs found Tenochtitlan, Mexico, 1325
- 67. Development of sewing machine, United States, 1851
- 68. Protestant fundamentalist Pentacostal movement, United States, 1906
- 69. Publication of detailed human anatomy, Brussells, 1543
- 70. Rachel Carson launches environmental campaign, U.S.,
- 71. Angor Wat temple completed in Cambodia, 1150
- 72. First national labor union convention, England, 1838
- 73. European clothing transformed following the Crusades, Italy, 1350
- 74. Bolivar leads Latin American independence movement, Venezuala, 1821
- 75. Construction of Chartres Cathedral, France, 1260
- 76. Watson and Crick present model for DNA, England, 1953
- 77. World's first safety elevator, United States, 1854
- 78. Brewing of coffee begins in Yemen, 1455.
- 79. First Poor Law, England, 1601
- 80. Suez Canal opens, Egypt and England, 1869.
- 81. Spain finds silver in Peru, 1545
- 82. First marketing of Coca-Cola, United States, 1886
- 83. Murasaki Shikibu write first novel, Japan, 1008
- 84. First modern credit or "check" system, Genoa, Italy, 1407
- 85. Ibn-Rushd translates Aristotle into Arabic and Latin, Cordoba, Spain, 1169.
- 86. Independence for India, 1947
- 87. Cezanne develops modern (impressionist) art, France, 1880
- 88. Japan opens door to Western trade and influence, 1868
- 89. Mansa Musa of Mali makes pilgramage to Mecca, 1324
- 90. Invention of plastic, United States, 1907
- 91. Haiti wins independence, 1804
- 92. Ottoman Turks conquer Constantinople, 1453.
- 93. First surgery using ether, 1846.
- 94. Sinking of Spanish Armada off coast of Ireland, 1588.
- 95. First public museum opens, Oxford, England, 1683.

- 96. Miguel Cervantes writes Don Quixote de la Mancha, Spain 97. Modern Olympics, Greece, 1896
- 98. Discovery of the Rosetta Stone, Egypt and France, 1799
- 99. Popularization of Rock and Roll music, United States, 1954 100. New Gregorian calendar, Italy, 1582